January **Crushed Concrete** This packet provides information about how and why to use crushed concrete in various road construction applications. Research Summary Case Study #1 Using Recycled Concrete Aggregates in Portland Cement Pavement Crushing Railroad Ballast for Use as Recycled Flexbase Aggregate in TxDOT's Houston District Case Study #2 Recycling Crushed Concrete and Spent Sand Blasting Material in Cement Stabilized Base **TxDOT Experience** Summary of TxDOT experience using crushed concrete in various applications **Material Availability** Map and table listing companies that generate, or anticipate generating in the next five years, surplus concrete and masonry stockpiles that could be used in construction projects **Material Processors** Map and table listing companies that have the ability and/or willingness to crush concrete to meet TxDOT specifications **Specifications** TxDOT Special Provisions which allow for the use of crushed concrete, including: · flexbase Special Provision 247-017 at http://www.dot.state.tx.us/insdtdot/orgchart/cmd/cserve/specs/ep247017.txt · asphalt stabilized base Special Provision 421-024 at http://www.dot.state.tx.us/insdtdot/orgchart/cmd/cserve/specs/ep421024.txt If you have questions or comments regarding this packet, contact: Rebecca Davio, TxDOT's recycling coordinator (512) 416-2086 or rdavio@mailqw.dot.state.tx.us #### **Material Brief** Concrete from roads, pavements, airfield runways, buildings, and other sources can be crushed for reuse. After crushing, magnets remove the steel rebar and the resulting aggregates are screened according to planned use. The crushed concrete produces hard, granular aggregates composed of inert mineral materials including sand, gravel, and crushed stone. The American Concrete Pavement Association estimates that approximately 322 kilometers of concrete pavement is being recycled each year and approximately 5,440 metric tons of crushed concrete can be reclaimed from 1.6 km of concrete pavement with an average thickness. This shows that 2.6 million metric tons of reclaimed concrete is being recycled annually in the United States. TxDOT has specifications that allow crushed concrete to be used in flexbase, cement-stabilized base, and riprap. Additionally, crushed concrete can be used as coarse aggregates in Portland Cement Concrete and as fine aggregates in asphalt stabilized base. #### **Overview** Recycling of Portland cement started in Europe after World War II. With time and through necessity, recycled aggregates have become increasingly acceptable as road construction. It is estimated that approximately 100 million tons of concrete rubble is generated annually in the United States. This amount is projected to exceed 150 million by the year 2000. Landfill life will be unnecessarily shortened if this volume of rubble is dumped there; furthermore, a valuable material will be wasted if not recycled into usable aggregate products. In comparison with the national annual aggregate production of more that 2 billion tons, concrete rubble represents only 5 percent of the aggregate market if it is all recycled. Since some rubble is lost during demolition and some will be disposed of in landfills, recycled concrete aggregate is probably less than 3 percent of the total aggregate market. Crushed concrete, none-the-less, represents significant opportunities for economic and environmental benefits. The Center for Transportation Research (CTR) of the University of Texas at Austin conducted a study on recycled materials for TxDOT. According to its findings, Pharr district had the biggest stockpile (3,624 metric tons) of old concrete. Nine of the twenty-one TxDOT districts responded to the survey already had stockpiles of crushed concrete and nineteen districts believed that old concrete could be used as road-base material. TxDOT engineers from Abilene, Atlanta, Beaumont and Dallas districts rated the performance of concrete as excellent. ## **Research Summary** # Recycled Concrete Aggregates in Portland Cement Concrete Pavement #### **Problem Statement** Recycling of old concrete pavement has become an important issue as more concrete pavement reaches the end of its functional and structural life. Currently, economic considerations are the primary thrust for the use of recycled concrete aggregate (RCA) in portland cement concrete (PCC) pavement. However, as landfill spaces become more scarce and expensive, environmental considerations will play an important role as well. The section of IH 10 in Houston District between Loop 610 and IH 45 is under reconstruction. The contractor decided to use 100 % of RCA in the new pavement concrete. This project is the first one in the nation where all the aggregates used for pavement concrete, both coarse and fine, are recycled with no virgin aggregates used. As such, there is not much information available regarding the performance of PCC pavement with 100 % RCA. #### **Objectives** Objectives of this study were to (1) evaluate the engineering properties of recycled concrete aggregate (RCA) and portland cement concrete (PCC) made with that aggregate, (2) investigate the effect of RCA and PCC properties on continuous reinforced concrete pavement (CRCP) performance, and (3) develop guidelines for the effective use of RCA for CRCP. There are a number of factors affecting CRCP performance. They include adequacy of the pavement structure, material properties, environmental conditions during concrete placement, and construction practices. The scope of this study was limited to laboratory evaluation of RCA and PCC material properties, performance evaluation of CRCP sections in the Houston District, and analysis of information to develop guidelines for the use of RCA in CRCP. #### **Findings - Performance** The following conclusions are made base on the investigation of the effect of RCA and PCC properties on CRCP performance. Specific findings include: - The CRCP sections utilizing 100 % recycled coarse and fine aggregates have performed well. No distresses, including spalling, wide cracks, punchouts, or meandering cracks, have taken place. The transverse crack spacing distributions are comparable to those in concrete with natural siliceous river gravel. - The large amount of old mortar in recycled coarse aggregate does not appear to have an adverse effect on CRCP performance. - Moisture control of recycled aggregate is critical in producing consistent and workable concrete. - No significant adjustment in paving operations is necessary due to the use of 100 % recycled coarse and fine aggregate in concrete. Finding regarding the engineering properties of recycled concrete aggregates and PCC made with them include: - The properties of recycled aggregates measured in this study are consistent with those reported elsewhere lower specific gravity, higher water absorption, and higher sulfate soundness loss and LA abrasion loss compared with those of virgin aggregates. - Recycled aggregates do not have a pronounced effect on compressive strength. - Recycled fine aggregates have an adverse effect on flexural strength. - The use of both recycled coarse and fine aggregates reduces modulus elasticity significantly. - For the same water/cement ration, replacing virgin sand with recycled sand does not result in changes in tensile strength. - Thermal coefficient of concrete containing 100 % recycled aggregate is much higher than that of virgin aggregate concrete. - Recycled coarse aggregate has a much higher thermal coefficient than virgin aggregate due to the attached old mortar. - Sodium sulfate causes more damage to recycled coarse aggregate than magnesium sulfate, which is opposite virgin aggregate. - The effect of recycled aggregate on the abrasion resistance of concrete is inconclusive. - The validity of sulfate soundness and LA abrasion tests as tools for evaluating the quality of recycled aggregate needs to be investigates. The use of RCA in concrete has positive (larger creep, low modulus) and negative (Low strength, higher thermal coefficient) effects on CRCP performance. The combined effects can only be evaluated by actual long-term performance of CRCP in the field. #### **Findings - Constructability** In the beginning of the project, there was a problem producing concrete with consistent workability that met the minimum strength requirement. The primary reason for inconsistent workability was due to the lack of moisture control of recycled aggregate. A better sprinkler system was installed later for aggregate stockpiles, and moisture of the recycled aggregate was better controlled. This system mitigated the inconsistent workability problem. Paving operations were closely monitored to identify any variations that might result from using the recycled aggregate. Not much difference was observed. Construction crews were interviewed for their opinion and experience with the handling PCC containing RCA. One of the most often heard comments was that the concrete was not consistent. The next most frequent comment was that concrete sometimes set too quickly. This quick-setting problem is believed to be caused by recycled fine the mixing. Construction crews stated that when the concrete was of good workability, the finishing operation was not much different from normal concrete paving. #### Implementation Even though it is too early to make any firm conclusions concerning the long-term effects of 100 % RCA on pavement performance, the good performance so far indicates RCA might be used for pavement concrete without compromising pavement performance. Guidelines for the effective use of RCA for CRCP are under development. Once complete, the document will provide information on how to recycle crushed concrete for pavement concrete and what needs to be done to maximize its potential benefits. The contents of this summary are reported in detail in TxDOT Research Report, 1753-1F, *Use of Crushed Concrete as Aggregate for Pavement Concrete*, by Moon C. Won. This aggregate not being saturated during summary does not reflect the official views of TxDOT nor FHWA. To obtain a copy of this report, contact the TxDOT Research Librarian at (512) 465-7644. ### **Case Study #1** # Crushing Railroad Ballast for use as Recycled Flexbase Aggregates in TxDOT's Houston District #### **Abstract** The Houston construction market boasts one of the highest recycling rates in Texas, especially when it comes to recycled aggregates. The distance to native aggregates resources (over 200 miles), high rate of construction, and rapid property redevelopment have stimulated the recycled aggregate markets to a level where they now supply an estimated 2.5 to 3 million tons of recycled products for construction annually, or as much as 1 / 4 of the total Houston area market. The sources for these products include highway, bridge and building demolition , and other sources including railroad right-of-way realignment. This case study looks specifically at one such railroad right-of-way salvage effort, and the almost \$3.6 Million savings to TxDOT by recycling valuable aggregates instead of disposal in landfills. The project was conducted along a former railroad right-of-way adjacent to the north side of IH-10 in Houston, Texas. Information regarding the location and type of materials, as well as economic aspects of the project, are located in this summary. Note: In this case study TxDOT is both the generator of the material and the potential end user, enjoying savings in both aspects of the operation. The economics are still favorable when the crushed concrete is favorable when the crushed concrete is purchased from a third party. #### **Project Overview** In recent years, TxDOT has explored the use of recycled materials in its road construction and maintenance projects. A series of research efforts conducted by the state's engineering universities determined that many alternative materials promised a variety of engineering, economic and environmental benefits. Much of this research has been completed with positive findings and results. At the Federal level, large quantities of similar materials have historically been used as highway construc- tion materials, with at least 34 states reporting some usage. This preponderance of evidence convinced the Houston District, when abandoning nearly 20 miles of railroad right-of-way, to seek a way to recycle the approximately 125,430 cubic yards of ballast and sub-ballast available. #### **Economic Analysis** Disposal in landfills near the right-of-way has historically been the most common method of managing this type of material. However, recycling was a very attractive option given the scarcity of local aggregates and the well-defined local gathering and distribution network for recycled materials. In addition to the high quality of the material (native rock ballast and sub-ballast), the economics of recycling over disposal were a clear vote for the reuse scenario. Approximately 125,430 cubic yards of the ballast material was made available by TxDOT in a competitive sealed bid. #### **Economic Analysis** #### **Disposal Costs Avoided** Disposal costs \$1.5 Million Excavation and Transportation Landfill \$1.4 Million Subtotal \$2.9 Million ## **Economic Benefit from Recycled Material Usage** Approximate Recycled Material Production Cost of Competing Native Materials Cost of Recycled Materials Subtotal (Economic Benefit) 200,000 tons \$11.90/ton 8.90/ton \$0.4 Million Direct Revenue for Sale of Material Subtotal \$0.29 Million **Total Economic Benefit for TxDOT** \$3.59 Million #### **Material Information** Railway company specifications for subballast material match well with TxDOT specification for flexible base. Main railway ballast, however, requires intermediate processing to meet the flex base specification. The chemical and physical characteristics of the recycled aggregate generated from this railroad right-of-way salvage effort were similar to those of typical native materials, foreign debris aside. Processing involved removal of foreign debris, and primary and secondary crushing and screening to achieve the correct gradation. To avoid inadvertent particle size segregation, fine aggregates and coarse aggregates are sometimes separately stockpiled. The finished product is expected to have very favorable mechanical properties for aggregate usage. #### **Results and Conclusion** The recycled aggregate met design and construction specifications as a substitute ingredient in the production of the recycled flexible base. Potential uses for the material include flexible and cement stabilized base, engineered fill, and other uses such as an aggregate in flowable fill or perhaps in hot mix asphalt concrete. Economic advantages to the Department included a net economic benefit of approximately \$3.59 million over traditional transportation and disposal alternatives. Recycled Crushed Concrete and Spent Sand Blasting Material in Cement Stabilized Base A case study is being prepared by Texas Tech University summarizing a test project constructed in the Houston District using crushed concrete and spent sand blasting material in cement stabilized base. This project is located on SH6 just south of US 290 West. The TxDOT control number for this project is 1685-05-057. The case study should be completed in the fall and will be available on TxDOT's web site: www.dot.state.tx.us Preliminary results for tests on selected crushed concrete bases used in the Houston District are provided in the table below. #### Test Data on Crushed Concrete—Houston District | Highway/County | C-S-J | Date | LL | PI | D _a | OMC | Gradation | |----------------|-------------|----------|------|-----|----------------|------|-------------------------------| | | | Sampled | | | (lb./cu.ft.) | (%) | (Cumulative Percent retained) | | SH 249/Harris | 720-3-73 | 1/10/96 | | | 122.1 | 10.5 | | | I-45/Harris | | 7/2/94 | 18.9 | 1.7 | 123.9 | 9.6 | | | IH 45/Harris | 110-5-77 | 10/25/95 | 32 | 3 | 119.8 | 10.3 | 1-3/4" 0 | | | | | | | | | No. 4 53 | | | | | | | | | No. 40 67 | | SH 6/Harris | 1685-05-057 | 6/10/97 | 22 | 2 | 123.8 | 9.3 | | | SH 249/Harris | 0720-03-081 | 5/1/96 | 30 | 7 | 124.5 | 9.8 | 1-3/4" 0 | | | | | | | | | No. 4 62 | | | | | | | | | No. 40 77 | LL = Liquid Limit $D_a = Density$ **PI** = Plasticity Index **OMC** = Optimal Moisture Content Excerpts from Houston District specifications for crushed concrete in cement stabilized base indicate that "When salvaged existing base and asphaltic concrete pavement are used, the material shall be sized so that all the material. except the existing individual aggregate, shall pass the 2-inch sieve and be of a gradation to allow satisfactory compaction. The material is to be salvaged in a manner which will not introduce deleterious material (clay, organics, etc.). Material passing the No. 40 sieve (defined as soil binder) shall have a plasticity index not to exceed ten, and a liquid limit not to exceed 35 when tested in accordance with test method Tex-106-E." Additionally, the Houston District allows "With permission of the engineer, sand may be blended in the mix." #### **Crushed Concrete** This table provides information about TxDOT's experience using crushed concrete in several different construction applications including: embankment and backfill, asphaltic concrete paving, base and subbase, and Portland Cement Concrete. The district, location, results, date installed, specifications used and additional comments are also provided. | District
Name | Construction Application | Results | Installed | Specification | Location | Additional Comments | |-------------------|--|-----------|-----------|-----------------------|---------------------------------------|--| | Beaumont | Embankments & Backfill | Good | 1994 | None | SH 82, SH 87 | Used for embankment to control erosion on Intercoastal Waterway. | | Corpus
Christi | Embankments & Backfill | Excellent | 1977 | 132 | Various | Embankments. Also, outfall erosion protection. | | Lufkin | Embankments & Backfill | Excellent | 1982 | | District wide | | | Bryan | Paving Materials -
Asphaltic Concrete | Good | 1986 | 340-003-99 | US 290 W | | | Pharr | Paving Materials -
Asphaltic Concrete | Good | | 1993 Specs.
(3834) | US 281 S. of Pharr | Only used once in Type "A" hot mix. | | Atlanta | Paving Materials -
Base / Subbase | Good | 1991 | Standard | Panola, Bowie (US 79, FM 123, US 259) | | | Austin | Paving Materials -
Base / Subbase | Good | 1987 | No | Travis & Hays County | | | Beaumont | Paving Materials -
Base / Subbase | Good | | 274 | SPUR 380 | Cement stabilized base | | Fort Worth | Paving Materials -
Base / Subbase | Good | 1991 | 81 88 (3-91) | Tarrant County | MSE Wall Backfill | | Houston | Paving Materials -
Base / Subbase | Good | 1987 | Item 276 | District wide | Slightly lower compressive strength than crushed limestone but adequate for our requirements. | |-----------|---------------------------------------|---------|------|------------------------|--------------------|---| | Paris | Paving Materials -
Base / Subbase | Good | 1989 | Unknown | I-30 - Hopkins Co. | Material used to create a drainable subbase for new PCC. | | Amarillo | Paving Materials -
Portland Cement | Good | 1996 | 360 | IH 40 | Used in place of a percent of cement. | | Childress | Paving Materials -
Portland Cement | Unknown | 1996 | 247 | Hall (US 287) | | | Houston | Paving Materials -
Portland Cement | Good | 1996 | Item 360
(S.P. 421) | IH-10 | Pavement is being monitored. | If a TxDOT project using crushed concrete was omitted from this list, please use the form available on TxDOT's web site (www.dot.state.tx.us) or call (512) 416-2562. This table, and the map following, provide information on companies that have expressed an ability and/or willingness to crush concrete to meet TxDOT specifications. | Name | City | State | ZIP | TxDOT district | Phone | Concrete | Mobile processing | |------------------------------------|----------------|-------|-------|----------------|----------------|----------|-------------------| | Allied Paving Company | El Paso | TX | 79904 | El Paso | (915) 755-7625 | A / W | TRUE | | Amarillo Road Co Rock Crusher | Amarillo | TX | | Amarillo | (806) 335-2922 | A/W | TRUE | | American Materials Inc | Missouri City | TX | 77459 | Houston | (281) 449-1506 | A/W | TRUE | | Arbuckle Materials | Edmond | OK | 73083 | | (405) 340-6026 | W | TRUE | | Archer-Western Contractor | Arlington | TX | 76006 | Fort Worth | (817) 640-3898 | A/W | TRUE | | Ballanger Construction Co. | San Benito | TX | 78586 | Pharr | (956) 399-5381 | A/W | FALSE | | Bay LTD. | Corpus Christi | TX | 78469 | Corpus Christi | (512) 289-7995 | A/W | TRUE | | Beck Pit | Mission | TX | 78573 | Pharr | (956) 581-2751 | W | TRUE | | Big City Crushed Concrete | Dallas | TX | 75229 | Dallas | (972) 243-5820 | A/W | TRUE | | Bowie Bridge LLC | New Boston | TX | 75570 | Atlanta | (903) 628-6670 | W | FALSE | | Cherokee Bridge & Road Inc. | Junction | TX | 76849 | San Angelo | (915) 446-3710 | A/W | TRUE | | Clemons Trucking | Dallas | TX | 75241 | Dallas | (972) 224-1130 | W | TRUE | | Colorado Materials Co. Inc | New Braunfels | TX | 78132 | San Antonio | (512) 396-1555 | A/W | FALSE | | Dolese Bros. Co - Recycle Plant | Oklahoma City | OK | 73101 | NA | (405) 235-2311 | A/W | TRUE | | Durwood Greene Construction Co. | Angleton | TX | 77515 | Houston | (409) 848-3040 | A/W | TRUE | | E.D. Baker Corporation | Borger | TX | 79007 | Amarillo | (806) 273-7501 | A/W | TRUE | | Foremost Paving Inc | Weslaco | TX | 78596 | Pharr | (956) 968-5471 | A/W | TRUE | | Franklin Industrial Minerals | Nolanville | TX | 76559 | Waco | (254) 698-2511 | A/W | FALSE | | Fuller & Sons | Amarillo | TX | 79108 | Amarillo | (806) 373-6049 | A / W | TRUE | | Garrett Construction | Ingleside | TX | 78362 | Corpus Christi | (512) 776-7575 | A | TRUE | | Gifford-Hill & Co - Ferris Plant | Ferris | TX | 75125 | Dallas | (972) 225-7328 | W | FALSE | | Gifford-Hill & Co Bridgeport Plant | Bridgeport | TX | 76426 | Fort Worth | (940) 683-4294 | W | FALSE | | Gifford-Hill & Co Cobb Plant | Seagoville | TX | 75159 | Dallas | (972) 287-4500 | W | FALSE | |---|----------------|----|-------|----------------|----------------|-----|-------| | Gifford-Hill & Co Waco Plant | Waco | TX | 76705 | Waco | (254) 752-4385 | W | FALSE | | Gilvin-Terrill Inc - Crusher | Amarillo | TX | 79105 | Amarillo | (806) 944-5200 | A/W | TRUE | | H&B Contractors Inc | McGregor | TX | 76657 | Waco | (254) 848-4461 | W | FALSE | | H.V. Caver Inc | Atlanta | TX | 75551 | Atlanta | (903) 796-8253 | W | FALSE | | Holms Construction | Amarillo | TX | 79121 | Amarillo | (806) 356-8294 | A/W | TRUE | | Ingram ReadyMix Inc. | New Braunfels | TX | 78132 | San Antonio | (830) 625-9156 | W | FALSE | | J.H. Strain & Sons Inc. #1 Crusher | Tye | TX | 79563 | Abilene | (915) 668-1227 | A/W | TRUE | | James Cape & Sons Co. | Racine | WI | 53401 | | (414) 639-2552 | A/W | TRUE | | Jobe Concrete Products Inc | El Paso | TX | 79930 | El Paso | (915) 565-4681 | A/W | TRUE | | Jones Brothers | Odessa | TX | 79760 | Odessa | (915) 332-0721 | A/W | TRUE | | L.A. Fuller & Sons Construction Inc | Amarillo | TX | 79107 | Amarillo | (806) 373-6049 | A/W | TRUE | | Lewis Construction Co Dumas | Dumas | TX | 79029 | Amarillo | (806) 935-5641 | A/W | TRUE | | Leyendecker Materials | Laredo | TX | 78041 | Laredo | (956) 722-5126 | A/W | FALSE | | M. Hanna Construction Company | Ennis | TX | | Dallas | (903) 885-6772 | W | TRUE | | Marock Inc. | Dallas | TX | 75229 | Dallas | (972) 869-2971 | A/W | FALSE | | Mathews Construction Company | Jasper | TX | 75951 | Beaumont | (409) 384-4520 | W | FALSE | | Mendez Construction Company | Corpus Christi | TX | 78469 | Corpus Christi | (512) 265-9500 | W | TRUE | | Meridian Aggregates | Powderly | TX | 75473 | Paris | (903) 732-3124 | W | TRUE | | Pavers Supply Co Conroe Plant | Conroe | TX | 77303 | Houston | (409) 756-6960 | A/W | TRUE | | Rebcon Inc | Dallas | TX | 75220 | Dallas | (972) 444-8230 | W | FALSE | | Recycled Stone Co Huntsville Plant | Huntsville | TX | 77340 | Bryan | (409) 756-6960 | A/W | TRUE | | Russell & Sons Construction Co. | Longview | TX | 75602 | Tyler | (903) 758-5578 | A | TRUE | | Sanco Materials Co. | Robert Lee | TX | 76945 | San Angelo | (915) 944-9693 | A | FALSE | | South Texas Aggregates | Knippa | TX | 78870 | San Antonio | (830) 934-2614 | A/W | TRUE | | Southern Crushed Concrete - Chrisman | Houston | TX | 77039 | Houston | (281) 987-8789 | A/W | TRUE | | Southern Crushed Concrete - Gasmer | Houston | TX | 77035 | Houston | (281) 987-8789 | A/W | TRUE | | Southern Crushed Concrete - Griggs | Houston | TX | 77021 | Houston | (281) 987-8789 | A/W | TRUE | | Southern Crushed Concrete - Tanner Road | Houston | TX | 77041 | Houston | (281) 987-8789 | A/W | TRUE | | Southern Crushed Concrete - Wilcrest | Houston | TX | 77072 | Houston | (281) 987-8789 | A/W | TRUE | ----<u>-------</u> | Stringtown Materials L.P. | Stringtown | OK | 74569 | | (580) 346-7376 | W | FALSE | |--|-------------|----|-------|---------------|----------------|-------|-------| | Sundt Construction | Austin | TX | 78719 | Austin | (512) 891-5834 | A/W | FALSE | | Texas Industries (TXI) | Tomball | TX | 77375 | Houston | (281) 357-3565 | A/W | TRUE | | Vega Sand and Gravel Inc. | Vega | TX | 79092 | Amarillo | (806) 267-2147 | A / W | TRUE | | Vulcan Materials Co 1604 Quarry | San Antonio | TX | 78247 | San Antonio | (210) 695-8547 | A | FALSE | | Williams Brothers - Airtex Crusher | Houston | TX | 77073 | Houston | (713) 522-9821 | A/W | TRUE | | Williams Brothers - Bennington Crusher | Houston | TX | 77022 | Houston | (713) 522-9821 | A/W | TRUE | | Zack Burkett Co Perry Pit | Graham | TX | 76450 | Wichita Falls | (940) 549-6732 | A/W | TRUE | | Zack Burkett Co Richards Pit | Jacksboro | TX | 76458 | Fort Worth | (940) 549-6732 | A/W | TRUE | The information provided in this table is based on submission by the companies list. TxDOT does not represent that any of such information is necessarily accurate or correct. Likewise, TxDOT does not intend, nor should anyone conclude, that companies listed are endorsed in any way, for any purpose, by TxDOT. Any person or firm not listed, who believes that person or firm qualifies to be so listed, is invited to submit the required information. Please contact Andy Andrasi at (512) 416-2562, for more information. ## Specifications The following TxDOT Special Provisions allow for the use of crushed concrete in flexbase and asphalt stabilized base. - Flexbase Special Provision 247-017 http://www.dot.state.tx.us/insdtdot/orgchart/cmd/cserve/specs/ep247017.txt - Asphalt Stabilized Base Special Provision 421-024 http://www.dot.state.tx.us/insdtdot/orgchart/cmd/cserve/specs/ep421024.txt